EFFECT OF ASCORBIC ACID ON RHEUMATOID SYNOVIAL FLUID*

BY

EMANUEL ABRAMS AND JOHN SANDSON†

From the Department of Medicine, Albert Einstein College of Medicine, Bronx Municipal Hospital Center, New York, N.Y.

Robertson, Ropes, and Bauer (1939) were the first to show that L-ascorbic acid could cause a marked decrease in the viscosity of solutions of hyaluronate. Ascorbic acid is present in the blood of normal persons in concentration high enough to cause a decrease in the viscosity of solutions of purified hyaluronate. It is not known whether ascorbic acid plays a role in the pathogenesis of diseases in which depolymerization of hyaluronate is thought to occur.

The concentration of ascorbic acid in the synovial fluid of patients with rheumatoid synovitis was determined and correlated with (1) the concentration of ascorbic acid in the serum, and (2) the reduced viscosity of the synovial fluid.

Reduced Viscosity = $\frac{\text{Relative Viscosity} - 1}{\text{Hyaluronate (g./per cent.)}}$

On two occasions L-ascorbic acid was injected intra-articularly to determine its rate of disappearance from an involved knee joint of a patient with rheumatoid arthritis, and to study the effect *in vivo* of large concentrations of L-ascorbic acid on the viscosity of the hyaluronate in the synovial fluid.

Methods

(1) General.—The knee joints of six patients with bilateral or unilateral knee joint effusions were aspirated a total of twelve times. By the criteria of the American Rheumatism Association as revised by Ropes, Bennett, Cobb, Jacox, and Jessar (1959) four patients had classical and two had probable rheumatoid arthritis. A venous blood sample was drawn at the time of joint aspiration. All samples were immediately placed in ice water at 4° C.

(2) Preparation of Products

- (a) Hyaluronate.—Purified hyaluronate protein was prepared by the method of Sandson and Hamerman (1962) from normal synovial fluids. The concentration of hyaluronate was determined by the hexuronic acid method of Dische (1947) as modified by Bowness (1957).
- (b) Protein Fractions.—Protein fractions of normal serum and of rheumatoid synovial fluid were prepared by zone electrophoresis on a polyvinyl chloride block in barbital buffer (0·075M, pH 8·6) as described by Kunkel and Trautman (1959). After electrophoresis the block was cut in \(\frac{1}{2}\)-inch segments and the protein eluted by displacement filtration. The protein content of each eluate was determined by the Folin method modified by Lowry, Rosebrough, Farr, and Randall (1951). The appropriate eluates were pooled and then concentrated by ultrafiltration in a collodion bag. The homogeneity of each fraction was verified by paper electrophoresis at pH 8·6 in barbital buffer (0·075M).
- (3) Synovial Fluid Analyses.—The concentration of ascorbic acid was immediately determined by the method of Roe and Kuether (1943) and Roe (1961). Known amounts of L-ascorbic acid added to synovial fluid could be recovered quantitatively by this method. The hyaluronate concentration was determined by the hexuronic acid method as modified by Decker, McGuckin, McKenzie, and Slocumb (1959). The total white count, differential white count, and total protein were determined. The relative viscosity of the fluid was measured in an Ostwald viscometer (2-ml. capacity) at 25 ±0·2° C. after dialysis in phosphate-NaCl buffer (0·04M PO₄; 0·10M NaCl; pH 7·2).

(4) Action of Ascorbic Acid on Whole Rheumatoid Synovial Fluid

- (A) 1 ml. 45 γ L-ascorbic acid per ml. was added to each of three tubes containing
 - (1) 2 ml. whole rheumatoid synovial fluid,
 - (2) 2 ml. purified hyaluronate
 - (3) 2 ml. buffer.

The tubes were incubated at 37° C. for 18 hrs.

^{*} Presented in part at the 9th Interim Meeting, American Rheumatism Association, December, 1962, Richmond, Virginia.

[†] Investigator, Health Research Council of the City of New York (Contract No. 1-157).

and the relative and reduced viscosities were then determined

- (B) 100 mg. L-ascorbic acid was administered intraarticularly to an involved knee joint of two
 patients with rheumatoid arthritis. The knee
 was moved passively to ensure mixing, and
 synovial fluid and serum samples were drawn
 at designated intervals over a 3 to 3½ hour
 period. All samples were kept in an ice bath
 at 4° C., and at the end of the experiment the
 ascorbic acid content and the relative and
 reduced viscosities of the synovial fluid samples
 were determined as above.
- (5) Inhibition Studies.—Studies were also undertaken to determine which substances in serum or synovial fluid could inhibit the viscosity-reducing effect of L-ascorbic acid on purified hyaluronate. To 1.8 ml. 750γ hyaluronate per ml. was added 0.5 ml. of either the albumin, alpha₁, alpha₂, beta, or gamma globulin fraction of normal serum. The protein concentration of each fraction was approximately 20 per cent. of the protein concentration of that fraction in the whole serum. To each tube was then added 0.2 ml. 185γ per ml. L-ascorbic acid so that the final concentration of L-ascorbic acid was $15 \gamma/\text{ml}$. The mixtures were incubated at 37° C. for 18 hrs. The relative and reduced viscosities were then determined.

The inhibiting activity of the following was studied in the same manner as above:

- (a) protein fractions of rheumatoid synovial fluid;
- (b) ultrafiltrate of normal serum;
- (c) normal serum before and after dialysis in a phosphate NaCl buffer (1,000 ml. changed twice in 24 hrs);
- (d) dialyzed normal serum plus the ultrafiltrate of normal serum.

Results

(1) Synovial Fluid Analyses.—The levels of ascorbic acid in synovial fluid and serum are shown in Table I. In nearly every case the ascorbic acid concentration in synovial fluid was approximately the same as the concentration in simultaneously drawn serum.

The relationship of the ascorbic acid concentration in synovial fluid to the reduced viscosity of the fluid is shown in the Figure. Those fluids with low

Figure.—Correlation of concentration of ascorbic acid in rheumatoid synovial fluid with the reduced viscosity of the synovial fluid.

Relative Viscosity – 1

Reduced Viscosity = $\frac{\text{Relative Viscosity} - 1}{\text{Hyaluronate (g./per cent.)}}$

Table I

LEVELS OF ASCORBIC ACID IN SERUM AND SYNOVIAL FLUID IN 6 CASES

		**	Ascorbic Acid (γ/ml.)		Synovial Fluid					
Case No.	Diagnosis	Knee Aspirated	Serum	Fluid	WBC/mm ³	Poly- morphs	Protein (mg/ml.)	Relative Viscosity	Hyaluronate (g. per cent.)	Reduced Viscosity
1	Rheumatoid Arthritis	R L	2·8 2·8	2·4 2·3	950 23,150	15 mostly	=	6·00 5·41	·0405 ·0309	123·4 142·7
2	Rheumatoid Arthritis	R L R L	8·1 7·3 2·9 2·0	9·7 8·4 2·9 2·2	7,500 4,800 —	85 65 —	56.8	13·30 12·82 8·69 11·98	· 0539 · 0391 · 0928 · 1883	228 · 2 302 · 3 82 · 8 58 · 3
3	Rheumatoid Arthritis	L	1.9	2 · 4	37,600	80	54.0	4.64	·0518	70 · 2
4	Rheumatoid Arthritis + Psoriasis	R	11.8	11.6	10,300	85	36.6	13.55	∙0652	192 · 4
5	Probable Rheumatoid Arthritis	R L	2.9	2·3 1·5	4,850 6,750	90 85	38·1 37·3	7·29 5·59	·0719 ·0531	87·4 86·4
6	Rheumatoid Arthritis	R L	3·7 5·5	4·0 5·7	7,750 10,600	95 95	48·0 39·6	12·34 5·02	·0845 ·0465	134·2 86·4

ascorbic acid concentrations also had a low reduced viscosity. In those few instances where the synovial fluid ascorbic acid concentration was clearly normal the reduced viscosity was considerably higher than in those fluids with low ascorbic acid concentration. Of interest was Case 2, who on one occasion had synovial fluid from both knees with a low ascorbic acid concentration and a low reduced viscosity, and on another occasion had fluid with both a higher ascorbic acid level and a higher reduced viscosity.

- (2) Action of L-ascorbic Acid on Whole Rheumatoid Synovial Fluid in vitro.—L-ascorbic acid in physiological concentration apparently had no viscosity-reducing effect on the hyaluronate present in whole rheumatoid synovial fluid. Table II shows no decrease in the viscosity of rheumatoid synovial fluid. L-ascorbic acid also failed to reduce the viscosity of whole normal synovial fluid. This failure to reduce the viscosity of hyaluronate in synovial fluid was quite unlike the dramatic reduction in viscosity produced by a similar concentration of ascorbic acid on a solution of purified synovial fluid hyaluronate.
- (3) Action of L-ascorbic Acid on Whole Rheumatoid Synovial Fluid in vivo.—After intra-articular injection, 100 mg. L-ascorbic acid, rapidly disappeared from the knee joint and appeared in the blood. The concentration of ascorbic acid in both the synovial fluid and the serum rose initially and

then approached control levels within 3 hrs (Table III). During this time, there was no appreciable change in the reduced viscosity of the synovial fluid (Table III).

(4) Inhibition Studies.—The inhibiting action of various protein solutions on the viscosity reducing effect of L-ascorbic acid on purified hyaluronate was studied (Table IV, overleaf). It was found that undialysed normal serum exhibited the strongest inhibitory action. The alpha₂ fraction of both normal serum and rheumatoid synovial fluid exhibited the greatest inhibitory activity of the individual protein fractions. The inhibitory effect of normal serum was only slightly decreased by dialysis.

Discussion

It was originally shown by Robertson and others (1939) and subsequently studied and confirmed by McClean and Hale (1940, 1941), Madinaveitia and Quibell (1941), Skanse and Sundblad (1943), Hale (1944), Robertson and others (1941), Daubenmerkl (1951), and Pigman, Rizvi, and Holley (1961), that L-ascorbic acid could cause a marked decrease in the viscosity of hyaluronate solutions. Little attention has been paid to any role ascorbic acid might have *in vivo* on the hyaluronate of connective tissue, and, more specifically, to whether the lower viscosity of some rheumatoid synovial fluids might be due to this action of ascorbic acid. Buchan (1951) noted

TABLE II
EFFECT OF ASCORBIC ACID IN VITRO

Effect of Ascorbic Acid	Ascorbic Acid (γ/ml.)	Relative Viscosity	Hyaluronate (g. per cent.)	Reduced Viscosity
On Rheumatoid Synovial	0	7·61	·0718	92·0
Fluid	15	8·51	·0816	92·0
On Purified Hyaluronate	0	2·26	·0210	60·0
	15	1·08	·0188	4·3

TABLE III
EFFECT OF ASCORBIC ACID ON THE VISCOSITY OF RHEUMATOID SYNOVIAL FLUID *IN VIVO*

Case No. *	Time (min.)	Ascorbic Acid (γ/ml.)		Delevies Wisseries	The beautiful and sent \	Reduced Viscosity
	Time (mm.)	Synovial Fluid Serum		Relative Viscosity	Hyaluronate (g. per cent.)	Reduced Viscosity
2	0 10 25 35 45 210	2·2 206·7 — 8·6	2·0 3·8 4·3 3·0 2·7 2·1	12·0 11·8 — 10·1	·166 ·164 — ·136	66·3 65·9 — 67·0
5	0 15 190	2·9 656·3 10·1	2·9 9·1 2·7	8·7 8·3 9·5	· 093 · 088 · 090	82·8 83·0 94·4

^{*} Case Nos as in Table I.

TABLE IV

ACTIVITY OF ASCORBIC ACID (15 γ /ml.) ON PURIFIED HYALURONATE IN THE PRESENCE OF FRACTIONS OF SERUM OR SYNOVIAL FLUID

Fr	Per Cent. Initial Reduced Viscosity		
Normal Serum	albumin alpha _r globulin alpha ₂ globulin beta globulin gamma globulin		17·4 18·1 68·5 47·7 15·2
Rheumatoid Synovial Fluid	albumin alpha _x globulin alpha _x globulin beta globulin gamma globulin All fractions pooled		48·2 37·0 64·4 36·7 21·5 78·8
Ultrafitrate of Normal Serum Undialysed Normal Serum Dialysed Normal Serum Dialysed Normal Serum + Ultra			21·6 96·1 80·0 82·9

that "in cases of rheumatoid arthritis . . . in which the joint fluid had been examined, a significant relationship was found to exist between the relative viscosity . . . and the synovial fluid ascorbic acid levels . . . the higher the ascorbic acid, the lower the viscosity".

The ascorbic acid levels in serum and synovial fluid of patients with rheumatoid arthritis were determined. It was noted that in almost all cases the levels of ascorbic acid in serum and synovial fluid were approximately the same. These levels are rather low when compared to the normal values for serum ascorbic acid concentrations, i.e. 2-15 γ /ml. Similar low levels (1·4-6·6 γ /ml.) were reported over 25 years ago in the serum of patients with rheumatoid arthritis by Rinehart, Greenberg, and Baker (1936).

The ascorbic acid concentration in synovial fluid was plotted against the reduced viscosity of the fluids. It was noted that those fluids with low ascorbic acid concentrations also had a low reduced viscosity, and in those few instances where the synovial fluid ascorbic acid concentration was clearly normal, the reduced viscosity was considerably higher. These results do not confirm Buchan's findings. The data indicate that the synovial fluid ascorbic acid concentration and reduced viscosity are not inversely proportional.

To clarify these observations, studies were undertaken to determine if L-ascorbic acid could reduce the viscosity of hyaluronate in rheumatoid synovial fluid. Whereas incubation of purified hyaluronate solutions with as little as 15 γ /ml. L-ascorbic acid produced a striking reduction in viscosity, whole synovial fluid lost none of its viscosity when incubated with this same concentration of ascorbic acid.

Clearly, L-ascorbic acid in physiological concentration does not appear to have an effect in vitro on rheumatoid synovial fluid. Nor does it appear to have any effect in vivo on the hyaluronate in rheumatoid synovial fluid. When 100 mg. L-ascorbic acid was injected intra-articularly into the involved knee joint of a patient with rheumatoid arthritis, no change in the reduced viscosity of the synovial fluid was noted. The ascorbic acid, after attaining very high initial levels, was rapidly removed from the knee joint and appeared in the blood. This rapid removal of ascorbic acid from the joint suggests that any ascorbic acid liberated into inflammatory synovial fluid by cells (i.e. leucocytes) would be quickly eliminated; this probably explains the similarity of serum and synovial fluid ascorbic acid levels.

Apparently L-ascorbic acid cannot reduce the viscosity of the hyaluronate in rheumatoid synovial fluid. The inhibition studies presented in this paper show that the proteins of rheumatoid synovial fluid and normal serum can inhibit the effect of L-ascorbic acid on purified hyaluronate. Whole serum inhibited the effect of ascorbic acid to the greatest extent, and the alpha₂ globulin fractions exhibited more inhibitory activity than any other single There is as yet no apparent explanation for the different inhibitory activities of the protein fractions of both normal serum and rheumatoid synovial fluid. The inhibitory effect does not apparently parallel the protein concentrations of the various fractions, since the alpha₂ fraction of synovial fluid contained considerably less protein (1.4 mg./ml.) than either albumin (5.7 mg./ml.) or gamma globulin (3.9 mg./ml.). Fractions of human serum have been noted before by Salegui, Rizvi, Holley, and Pigman (1962) and Pigman and Rizvi (1959) to protect hyaluronic acid from the viscosity-reducing effect of L-ascorbic acid.

These studies by no means exclude the possibility that ascorbic acid may depolymerize hyaluronate in vivo. They do indicate, however, that if ascorbic acid plays a significant role in the degradation of hyaluronate in rheumatoid arthritis, the site of this action is not in the synovial fluid itself. It is possible that ascorbic acid might alter hyaluronate at sites where there may be less inhibitory activity than in synovial fluid. It is conceivable, for instance, that this action of ascorbic acid could occur in the synovial membrane, or perhaps even intracellularly.

Summary

- The serum and synovial fluid ascorbic acid concentrations were compared in patients with rheumatoid synovitis and were shown to be approximately the same.
- (2) L-ascorbic acid was shown to have a viscosity-reducing effect on solutions of purified hyal-uronate but to have no viscosity-reducing effect on whole rheumatoid synovial fluid either in vivo or in vitro.
- (3) Inhibition studies indicated that the viscosityreducing effect of L-ascorbic acid on hyaluronate solutions could be inhibited by the proteins present in either normal serum or rheumatoid synovial fluid.

REFERENCES

Bowness, J. M. (1957). Biochem. J., 67, 295.

Buchan, J. F. (1951). Ann. rheum. Dis., 10, 190 (Discussion).

Daubenmerkl, W. (1951). Acta pharm. toxicol., 7, 153.
Decker, B., McGuckin, W. F., McKenzie, B. F., and Slocumb, C. H. (1959). Clin. Chem., 5, 465.

Dische, Z. (1947). J. biol. Chem., 167, 189.

Hale, C. W. (1944). Biochem. J., 38, 362.

Kunkel, H. G., and Trautman, R. (1959). In "Electrophoresis", ed. M. Bier, vol. 1, p. 225. Academic Press, New York.

Lowry, O. H., Rosebrough, N. J., Farr, A. L., and Randall, R. J. (1951). *J. biol. Chem.*, 193, 265.

Madinaveitia, J., and Quibell, T. H. H. (1941). *Biochem.* J., 35, 453.

McClean, D., and Hale, C. W. (1940). Nature (Lond.), 145, 867.

—— (1941). Biochem. J., 35, 159.

Pigman, W., and Rizvi, S. (1959). Biochem. Biophys. Res. Comm., 1, 39.

--- and Holley, H. L. (1961). Arthr. and Rheum., 4, 240.

Rinehart, J. F., Greenberg, L. D., and Baker, F. (1936). *Proc. Soc. exp. Biol.* (N. Y.), 35, 347.

Robertson, W. V. B., Ropes, M. W., and Bauer, W. (1939). *Amer. J. Physiol.*, **126**, 609.

—— —— (1941). Biochem. J., 35, 903.

Roe, J. H. (1961). J. biol. Chem., 236, 1611.

— and Kuether, C. A. (1943). *Ibid.*, **147**, 399.

Ropes, M. W., Bennett, G. A., Cobb, S., Jacox, R., and Jessar, R. A. (1959). *Ann. rheum. Dis.*, 18, 49.

Salegui, M. de, Rizvi, S., Holley, H. L., and Pigman, W. (1962). Fed. Proc., 21, 171.

Sandson, J., and Hamerman, D. (1962). *J. clin. Invest.*, 41, 1817.

Skanse, B., and Sundblad, L. (1943). Acta physiol. scand., 6, 37.

L'effet de l'acide ascorbique sur le liquide synovial rhumatoïde

RÉSUMÉ

(1) On compara les taux d'acide ascorbique dans le liquide synovial et dans le sérum des malades atteints de synovite rhumatoïde et on les trouva à peu près égaux.

(2) On démontra que l'acide L-ascorbique réduit la viscosité des solutions d'hyaluronate purifié mais qu'il n'exerce pas cet effet sur le liquide synovial rhumatoïde

entier, ni *in vivo* ni *in vitro*.

(3) L'étude de l'inhibition indique que l'effet réducteur de l'acide L-ascorbique sur la viscosité des solutions d'hyaluronate peut être inhibé par les protéines présentes dans le sérum normal ou bien dans le liquide synovial rhumatoide.

El efecto del ácido ascórbico sobre el líquido sinovial reumatoide

SUMARIO

(1) Las cifras de ácido ascórbico en el líquido sinovial y en el suero de enfermos con sinovitis reumatoide fueron comparadas y encontradas aproximadamente iguales.

(2) Se demuestra que el ácido L-ascórbico reduce la viscosidad de soluciones de hialuronato purificado peró no ejerce este efecto sobre el líquido sinovial reumatoide integro, ni in vivo, ni in vitro.

(3) Experimentos de inhibición indican que el efecto reductor del ácido L-ascórbico sobre la viscosidad de las soluciones de hialuronato puede ser inhibido por las proteinas presentes tanto en el suero normal, como en el líquido sinovial reumatoide.